CPC Unified Precipitation Climatology, Regime-dependant bias-correction and Forecast Verification Dan Collins and David Unger Climate Prediction Center NCEP/NOAA ## **CPC Unified Precipitation dataset application for NAEFS forecasts** - Station-based 0.5x0.5 degree gridded precipitation analysis - ¼ degree resolution available over the U.S. - Land-only - Merging with satellite data expected this year to produce global analysis - 1979 to 2010 (present) - Daily resolution. - Model bias-correction occurs on 5 and 7 day accumulated precipitation forecasts. ## Development of a climatology using CPC Unified Precipitation dataset - Need full distribution climatology as opposed to simply above and below normal category threshold values - Allows determination of extremes. - Non-normal distribution. - Difficult to parameterize the distribution for all locations fitting same type of distribution everywhere #### Obstacles - Discontinuous variable with many zeros - Some grid points with few positive values at all - Limited independent data to sample #### Solution: - Non-parametric distribution - To compensate for sampling errors, distribution is smoothed using kernel distribution function - Width of kernel proportional to standard deviation of the observations ### Climatology derived from precipitation observations as sample of true climatology distribution 5th NAEFS Workshop D Collins ### Climatology probability of precipitation used to determine locations that are dry normally ### Climatologically dry areas are only forecast to be near-normal or above-normal; Never should be below-normal ### Discontinuity at zero precipitation - Minimum accurately measurable and predictable precipitation chosen. - Using 1 mm as minimum measurable precipitation, but model may have little or no skill below 2-3 mm - Log(P) < 0 are separated for distribution - Remaining measurable amounts used to create conditional distribution for measurable precipitation forecast and observation. - Log precipitation used for both observational analysis and model data. - Decreases skewness; often too much - Errors are considered proportional to precipitation amount ### **Regime-dependent Bias-correction** - Bias correction on log (precipitation) at multiple threshold values from 1 mm to ~150 mm (6 inches) - Bias is dependent on precipitation amount - Allows bias correction of probability of precipitation at the 1 mm threshold; however, model representation of low precipitation amounts lack skill. #### **Regime-dependent Bias-correction** - Each precipitation event affects nearest thresholds - Threshold values are pushed towards neighboring values. - Change is related to closeness of next threshold creating a rippling or slinky effect when a thresholds move - Green forecast move thresholds up, Red moves them down, Blue members have no effect 10 member ensemble forecasts ## Week-2 Precip 1 mm threshold bias estimate for April 2009 Wet bias over relatively dry, high latitude regions 1 mm used as "zero" threshold in forecasts Limited ability to bias correct due to zero measurable precipitation discontinuity & poor model representation ### Week-2 Precip 20 & 33 mm threshold bias estimate for April Wet bias widespread but especially along Pacific & Atlantic Coasts and much of Eastern N. America Dry biases appear related to individual extreme wet events ### 6-10 day and Week-2 CPC Precipitation Forecasts - Because CPC Unified precipitation analysis is currently higher resolution (½ degree) than model data (1 degree) - Model forecasts are "downscaled" by the biascorrection process. - Appears to be one of more skillful forecast tools, especially for week-2, when skill is low. ## 25 mm or 1 inch threshold probability of exceedence ### 3-Category forecasts for above (left) and below (right) normal week-2 precipitation ## Week-2 Precipitation Heidke SS DJF 2009-2010 & JJA 2009 ### 0.17 HSS over Mexico during this winter ### 3-Category (Above, Below and Near-Normal) Rank Probability Skill Score ### Above-Normal bias ratio ## 3-Category (Above, Below and Near-Normal) Rank Probability Skill Score (Top) & Bias in abovenormal forecast frequency ## CPC Week-2 NAEFS Temperature: Winter Verification Heidke Skill Score ## Official temperature forecast verification, Heidke Skill Score # Official Week-2 precipitation forecast verification, Heidke Skill Score Heidke Skill Scores ## Week-2 Temp Verification: Tercile skill scores - No appreciable change in the Heidke skill score (HSS) with the addition of CMC ensemble to the NCEP ensemble - Significant improvement in the probabilistic skill determined by a 3category rank probability skill score (RPSS) and continuous RPSS. - PDF calibration increases probabilistic skill ## Week-2 Temperature: Reliability of Probabilities - Reliability improves with addition of CMC ensemble to NCEP alone - Reliability closer to climatology - Climatology forecast reliability indicates November through April colder than climatology ## The North American Ensemble Forecast System (NAEFS)